Modelling the Local Warm Bubble "The History and Future of the Local And Loop I bubbles" – Breitschwerdt & Avillez 2006, A&A Letters **452**, 1 #### Dieter Breitschwerdt Institut für Astronomie, Universität Wien, A-1180 Wien, Austria http://homepage.univie.ac.at/dieter.breitschwerdt/ ### In collaboration with: - Miguel de Avillez (University of Evora, Portugal) - Michael Freyberg (MPE Garching) - Burkhard Fuchs (ARI/ZAH Heidelberg) ### Overview - Introduction - Some important facts about the ISM - Origin of the LB Search for the Smoking Gun - Moving groups - Complete search of local volume - Results: 3D AMR Simulations - Summary & Conclusions ### 1. Introduction #### What do we know about the LB for sure? Region of very low HI density - Local emission of soft X-rays - Low OVI column density - Low pressure of local cloud: $P/k \sim 2000 \text{ K cm}^{-3}$ - Probably open toward NGP - Probably interacting with Loop I ### Sketch of LISM - Solar System and heliosphere embedded in Local Cloud (LIC): T ≈ 6700 K, R ≈ 2 pc, n ≈ 0.1 cm⁻³ - Local Bubble is our cosmic interstellar habitat: - T $\approx 10^6$ K, R ≈ 100 pc, n $\approx 5 \cdot 10^{-3}$ cm⁻³ ??? - bubbles are embedded in a general SN driven ISM! - LB is interacting with an adjacent bubble Local Bubble & Loop I LB and Loop I are interacting bubbles! # 2. Some facts to remember about the ISM - how does it evolve? - Low resolution: ISM appears smooth and distributed into distinct phases: molecular (MM), cold (CNM), warm (WNM + WIM: neutral + ionized), hot (HIM) - High resolution: ISM is frothy, filamentary, fractal, not in pressure equilibrium, turbulent (supersonic, superalfvénic) Models like 3-phase (McKee & Ostriker 1977) and "chimney" model (Norman & Ikeuchi 1989) capture some structure but not the essential physics! - Reynolds Number is high: $Re = \frac{uL}{v} \approx 3 \times 10^3 M L[pc]n[cm^{-3}]$ i.e. $10^5 - 10^7$ (Elmegreen & Scalo 2004); M=u/c ... Mach number - ISM is highly turbulent and compressible! (predicted already by v. Weizsäcker, 1951) - Possible driving sources: - stellar: HII regions, stellar winds, supernovae (SNe), superbubbles (SBs) - galactic rotation - self-gravity - fluid instabilities: RT-, KH-, Parker instability, MRI etc. - MHD: streaming instability (cosmic rays) SNe dominate energy input in spirals (Mac Low & Klessen 2004): $$\frac{dE}{dt} \approx -\frac{1}{2} \rho \frac{v_{rms}^3}{L_0} \approx 3 \times 10^{-26} \left(\frac{\eta_{SN}}{0.1}\right) \left(\frac{\sigma_{SN}}{1 \text{SNu}}\right) \left(\frac{H_c}{100 \text{pc}}\right)^{-1} \left(\frac{R_{SF}}{15 \text{kpc}}\right)^{-2} \left(\frac{E_{SN}}{10^{51} \text{erg}}\right) \text{ erg cm}^{-3} \text{ s}^{-1}$$ ### Modeling a SN driven ISM #### Things to remember: - choose a "representative" patch of the ISM - large enough to be not severely influenced by BC's - small enough to put on a grid with sufficient resolution - choose a sufficiently large extension perpendicular to the disk to capture disk-halo-disk circulation flows - Evolution time: results should not depend on initial set-up: erase "memory effects" #### Philosophy: "bottom-up" model - include most important physical processes step by step - focus on the most important ones: - → heating and cooling - → gravitational potential by stars (self-gravity underway) - → galactic magnetic field and its evolution ### High Resolution Simulations - Solve full-blown HD/MHD equations on a large grid: $1 \text{ kpc} \times 1 \text{ kpc} \times \pm 10 \text{ kpc}$ ($\Delta x=0.625 \text{ pc}$) - Type Ia,b/II SNe: random + clustered (~60%), IMF - Background heating due to diffuse UV photon field - SFR \propto local density/temp.: n > 10 cm⁻³/T < 100 K - formation and motion of OB associations ($v_{rms} \sim 5 \text{ km/s}$) - Evolution of computational volume for $\tau \sim 400$ Myr sufficiently long to erase memory of initial conditions - Galactic gravitational field by stars (Kuijken & Gilmore, 1989) - 3D calculations on parallel processors with AMR ### HD Evolution of large/small scale structures of the ISM Z #### 2D cuts through 3d data cube (disk cut) ### Distribution of WNM in the Galaxy WNM in the unstable regime $10^{2.8} \le T \le 10^{3.2}$ K has filamentary structure \rightarrow opposite to MO model →in agreement with observations (Heiles 2001, Heiles & Troland 2003) Turbulent diffusion can stabilize! ### Results - P/k far from uniform: spatial structure even for high SN rate $(\sigma/\sigma_{gal}=4)$ - <P/k> ~ 3000 for Milky Way, i.e. much less than canonical values of > 10,000 Reason: due to fountain flow, average disk pressure can be lowered - lots of small scale structure: filaments, shock compressed layers → cloud formation - turbulence is a key element in ISM structure formation # 3. Origin of the Local Bubble - Search for the Smoking Gun Idea: Cavity AND X-ray emitting gas produced by multiple supernova (SN) explosions **BUT:** No OB star cluster INSIDE Local Bubble! #### Look for "Smoking Gun": Moving group (subcluster) of Pleiades found (Berghöfer & Breitschwerdt, 2001, 2002) passing through the LB about 15 Myr ago (s. also Maiz-Appelaniz 2001) BUT: can we be sure not to have missed stars??? • Search for remnant star cluster in the whole volume around the Sun ($\varnothing \sim 400$ pc) using parallactic distances from Hipparcos catalogue and radial velocities from ARIVEL (ARI, HD ### a) Moving groups - Local moving groups (e.g. Pleiades) - 1924 B-F-MS stars (kin.): *Hipparcos* + photometric ages (Asiain et al. 1999) - Youngest SG B1: 27 B, $\tau \approx 20 \pm 10$ Myr - Use evol. track (Schaller 1992):det. M_{*}, IMF $$\Rightarrow N(m) = N_0 \left(\frac{m}{m_0}\right)^{\Gamma - 1}, N(m = 8M_0) = 7$$ $$(m, m + dm) \Rightarrow N(m) = 551.6 \left(\frac{m}{M_0}\right)^{\Gamma - 1}$$ Adjusting R1 IME: • Adjusting B1-IMF: $$N(m_{max}) \le 1 \Rightarrow m_{max} \le 20 M_0$$ $\Rightarrow N_{SN} = \int_{m_{min}}^{m_{max}} N(m) dm \approx 21$ ### b) Complete search of LISM #### Selection Criteria I: - B V < 0.05, parallaxes > 5 milliarcsec, earlier than A0, R < 200 pc: 762 stars - remove subdwarfs (only interested in young stars!) - search in ARIVEL data base: 610 stars with radial velocities #### Young stars in the solar neighbourhood 18 - Positions of 610 stars from Hipparcos and ARIVEL catalogues - clustering can be seen #### **Selection Criteria II:** - OB associations disperse slowly within a few 10⁷ yr search for kinematically coherent structures - tracing the orbits of the stars back in time over 30 Myr - Solve equations of motion for stars in the gravitational potential of the Milky Way: "epicyclic equations" - X(t) in the radial direction (towards Galactic Centre) - Y(t) in the direction of Galactic rotation, - Z(t) in the direction perpendicular to Galactic plane ## Selection criteria III: - larger size at t=-30 Myr is due to distance errors increasing with time - overdense region in past with 302 stars: spatial selection! #### Selection Criteria IV: - Present day velocity distribution of 302 selected stars - Velocity dispersion of OB association is about 10 km/s (Blaauw, 1964) - Further kinematical selection: - exclude stars with higher velocities - leaves 236 stars for further analysis #### Selection Criteria V: - remove peculiar stars, binaries - deredden stars • subsample of 73 dereddened stars • isochrones by Schaller et al. ('92) turn-off from main sequ. age of cluster: 20-30 Myr D. Breitschwerdt: LB and Beyond II #### Trajectory of youngest nearby cluster - Path of UCL and LCC stars projected on Galactic plane during last 30 Myr - use mass-weighted mean velocity of subgroup - orbits calculated in LSR, since gas has small peculiar motion LB corotates with LSR #### **Results:** • at t=-15 Myr path parallel to Galactic rotation SNRs have no shear due to differential rot. D. Breitschwerdt: LB and Beyond II #### ... same for meridional projections of trajectory - NaI contours taken from Lallement et al.(2003) for present day LB extension - position of UCL and LCC stars colour coded #### **Results:** - stars exit LB today (at t=0 Myr) - stars INSIDE LB at t=-5 & -10 Myr - stars entered LB at t=-15 Myr (bottom right) Origin of LB 15 Myr ago! 7/18/08 D. Breitschwerdt: LB and Beyond II ### How many supernovae created the LB? IMF: $$\frac{dN}{d\mathcal{M}} = \frac{dN}{d\mathcal{M}} \Big|_{0} \mathcal{M}^{-2.1}$$ (Massey et al. 1995) Number of present day stars in the associations calibrating the IMF! $$N = \int_{2.6}^{8.2} d\mathcal{M} \frac{dN}{d\mathcal{M}} \Big|_{0} \mathcal{M}^{-2.1} = 79$$ $$\left. \frac{dN}{d\mathcal{M}} \right|_0 = 302$$ UCL + LCC Number of supernovae = 'missing' stars $$N_{SN} = \int_{8.2}^{\mathcal{M}_?} d\mathcal{M} \frac{dN}{d\mathcal{M}} \Big|_0 \mathcal{M}^{-2.1}$$ Main sequence life time scales with mass as $$\tau_{ms} = 1.6 \cdot 10^8 \,\mathrm{yr} \left(\frac{\mathcal{M}}{\mathcal{M}_\odot}\right)^{-0.93}$$ Entry of the associations into present bubble volume between 10 and 15 Myr ago: $$M_? = 15.4 M_{sol}$$ $M_? = 26.6 M_{sol}$ 14 SNe 20 SNe good agreement with Berghöfer & Breitschwerdt (2002) ### Numerical Modeling - Solve full-blown hydrodynamic equations in a *realistic environment!* - Local Bubble expands into ambient medium which was disturbed by SNe & Superbubbles at Galactic rate over ~ 100 Myrs - Local Bubble & Cavity generated by 19 SNe according to IMF - 3D calculations on parallel processors with adaptive mesh refinement (AMR) ### Disturbed background ambient medium ### 3D AMR Simulations - Density - Cut through galactic plane - ➤ LB originates at (x,y) = (200 pc, 400 pc) - > Loop I at (x,y) = (500 pc, 400 pc) #### Results Bubbles collided ~ 3 Myr ago Interaction shell fragments in ~3Myrs Bubbles dissolve in ~ 10 Myrs #### The Local Bubble: Now and in the Future - LB is extinct: last SN 0.5 Myr ago - LB age: 14.4±0.7/0.5 Myr - Interaction shell LB/Loop I breaks - Overflow of gas into recombining LB ### Comparison with UV-Observations - OVI column densities from simulations averaged over 91 L.O.S. towards Loop I - Direct Comparison with FUSE satellite date Previous models produced too much OVI! ### OVI Column densities - Crucial test for LB models (Cox 2003) - Reason: previous SNR and SB models generate 10–100 times too much OVI in absorption towards background stars - Possible solution: - ➤ LB is old and has complex temperature structure - > Hot gas highly turbulent - > Ambient medium inhomogneous ### ... and OVII and OVIII - OVII traces hot gas during ongoing SN activity - OVIII is post-supernova tracer - Loop I higher activity: more OVIII ## Coexistence of UV absorbing and X-ray emitting gas LB in temperature filter $10^5 \text{ K} < T < 10^6 \text{ K}$ ### Summary & Conclusions - Solar system embedded in void of HI filled with X-ray emitting gas - X-ray plasma does not fill Local Cavity completely - → spectrum inconsistent with gas in CIE (cf. XQC, CHIPS ...) - Huge pressure imbalance between LB (P/k \sim 15000, Snowden 1998) and Local Cloud (P/k \sim 1700 2600, Lallement 1998) and other clouds (P/k \sim 10³ 10⁴, Jenkins 2002) inside the LB - OVI absorption column density in previous models 10 times higher than observed → our simulations reproduce FUSE data - Fast adiabatically expanding plasma due to superbubble evolution - → ionization and recombination are out of equilibrium - → delayed recombination produces spectrum roughly in agreement - → solar wind charge exchange may contribute as well #### Which physical processes are at work in the Local Bubble? - Local Bubble (and Loop I) are typical objects in star forming regions → LB is evolved and recombining superbubble - → Loop I evolution is still in full swing - LB breaks out into halo - LB radiates in UV and soft X-rays for some time - Turbulence is a key process for LB dynamics and evolution! #### Origin of the Local Bubble/Cavity probably solved! - subgroups belonging now to Sco Cen association crossed LB region ago $10-15~{ m Myr}$ - 14 20 SN explosions created LB Cavity, X-ray and OVI emission - LB has age of 14.5 Myr - LB will dissolve in about 15 Myr - LB/Loop I interaction shell will fragment in 3 Myr - LIC and local clouds are relics from instability of interaction shell #### 3 D AMR high resolution numerical simulations: - Modelling of LISM (LB+ Loop I) in realistic (SN modified) background medium → good agreement of LB/LI extensions - \rightarrow pressure problem also solved: P/k ~ 2000 K cm⁻³! - especially useful for describing old bubbles with density inhomogeneities and mass loading of entrained clouds - → possible to reproduce OVI absorption column densities - → generation of local cloudlets by RT instabilities #### **Future Work:** - Numerical modelling of LB including full non-equilibrium ionization (NEI) cooling and emission! - Model X-ray emission and compare to observations - Determine time-dependent cosmic ray flux during last 30 Myr # - The End - #### The OVI test: The General ISM - OVI traces (cooling down) HIM, not soft X-ray emitting gas! - OVI produced in conduction fronts? efficiency rather high! - our simulations show: OVI in turbulent mixing layers! ### N(OVI) through Local Bubble sight lines - Temperature map at t=14.4 Myr - Sampling OVI in absorption - <N(OVI)> at l=200 pc: \sim 2×10¹³cm⁻² - Copernicus data: ~1.6 ×10¹³cm⁻² (Shelton & Cox 1994) - FUSE & Copernicus data of OVI absorption lines towards background stars - comparison with simulations (run for t = 393 Myr): spatially averaged (red triangles, blue squares) and single LOS N(OVI) - ISM has a pattern, repeating on scales of a few 100 pc! - Note: simulations were done before data of Oegerle et al. (2004) were published! No "tuning" of results! #### Local Bubble X-ray spectra North Polar Spur **LMC** Cygnus Loop Crab Where does ROSAT PSPC ALL-SKY SURVEY Soft X-ray Background **Local Cavity** Aitoff Projection Galactic II Coordinate System come from? → Talk by Lallement! What produces X-ray emitting Plasma? Supernovae could create a local hole 3-colour image: red: 0.1-0.4 keV green: 0.5-0.9 keV blue: 0.9-2.0 keV **MPE** Garching -<u>Local Bubble!</u> -contribution by solar wind charge exchange # When and where did the last Supernova close to Earth occur? - Measurement of ⁶⁰Fe/Fe concentration in deep sea ferromanganese crust (Knie et al. 2004) - dominant source of ⁶⁰Fe is explosive nucleosynthesis in Type II SNe - significant increase at t = -2.8 Myr consistent with closest approach to Earth of our moving group